Financial Statements Together with Report of Independent Public Accountants For the Years Ended June 30, 2013 and 2012 ## **JUNE 30, 2013 AND 2012** ## **CONTENTS** | REPORT OF INDEPENDENT PUBLIC ACCOUNTANTS | | | | | | |--|----|--|--|--|--| | MANAGEMENT'S DISCUSSION AND ANALYSIS | 3 | | | | | | FINANCIAL STATEMENTS | | | | | | | Statements of Net position | 13 | | | | | | Statements of Revenue, Expenses and Change in Net position | 14 | | | | | | Statements of Cash Flows | 15 | | | | | | Notes to the Financial Statements | 16 | | | | | #### REPORT OF INDEPENDENT PUBLIC ACCOUNTANTS To the Board of Trustees Baltimore City Community College ### **Report on the financial statements** We have audited the accompanying financial statements of Baltimore City Community College WBJC-FM Radio (the Station) as of June 30, 2013 and 2012, which comprise the statements of net position, the statements of revenue, expenses, and changes in net position, and cash flows for the years then ended and the related notes to the financial statements. ### Management's Responsibility for the financial statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### **Auditor's Responsibility** Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Station's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Station's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. ### **Opinion** In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Station as of June 30, 2013 and 2012, and its changes in financial position and its cash flows for the years then ended, in accordance with accounting principles generally accepted in the United States of America. #### Other Matters As discussed in Note 1, the financial statements of the Station are intended to present the financial position, changes in financial position and cash flows of only that portion of the financial reporting segment of the Baltimore City Community College (BCCC) that is attributable to the transactions of the Station. They do not purport to, and do not, present fairly the financial position, changes in financial position and cash flows of BCCC as of and for the years ended June 30, 2013 and 2012. Accounting principles generally accepted in the United States of America require that the management's discussion and analysis be presented to supplement the financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. SB + Company, If C Hunt Valley, Maryland October 15, 2013 ### Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 In accordance with Governmental Accounting Standards Board (GASB), the management of Baltimore City Community College (BCCC or the College) presents this Management's Discussion and Analysis of the financial statements of the Baltimore City Community College WBJC-FM Radio (the Station) for the years ended June 30, 2013 and 2012. ### Overview of the Financial Statements and Financial Analysis The management's discussion and analysis (MD&A) provides an overview of the financial position and activities of the Station for the fiscal years ended June 30, 2013, 2012 and 2011, and should be read in conjunction with the financial statements and notes thereto. This overview is required by GASB, by a primary government or component but is not required by the Station; however, management has elected to provide one. The MD&A, and financial statements and notes thereto, are the responsibility of the Station's management. The Station is operated by Baltimore City Community College (a component unit of the State of Maryland) located in Baltimore City, Maryland. ### **Financial Highlights** The financial statements provide both short-term and long-term information about the Station's overall financial condition in a manner similar to those of a private-sector business. The statements include a statement of net position and a statement of revenue, expenses, and changes in net position that are designed to provide financial information about the activities of the Station presented on the accrual basis of accounting. The statement of net position provides information about the Station's financial position, its assets and liabilities, using an economic resources measurement focus. The difference between the assets and liabilities, the net position, is one way to measure the Station's financial health. The statements of revenue, expenses, and changes in net position present information about the change in the Station's net position, and the results of operations during the fiscal year. An increase or decrease in net position can be an indication of whether the Station's financial health is improving or deteriorating. Pursuant to GASB, the Station's financial statements consist of the statement of net position; the statement of revenue, expenses, and changes in net position; the statement of cash flows; and notes to the financial statements. In addition to the financial statements, the MD&A is included as supplementary information. ### Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ### Statement of Net position One of the most important questions asked about the Station's finances is, "Is the Station, as a whole, better or worse off as a result of the year's activities?" The statement of net position and the statement of revenue, expenses, and changes in net position report information on the Station as a whole and on its activities in a way that helps answer this question. When revenue and other support exceed expenses, the result is an increase in net position. When the reverse occurs, the result is a decrease in net position. The relationship between revenue and expenses may be thought of as the Station's operating results. These two statements report the Station's net position and changes in them. You can think of the Station's net position, the difference between assets and liabilities, as one way to measure the Station's financial health, or financial position. Over time, increases or decreases in the Station's net position are one indication of whether its financial health is improving or deteriorating. These statements include all assets and liabilities using the accrual basis of accounting, which is similar to the accounting used by most private-sector institutions. All of the current fiscal year's revenue and expenses are taken into account regardless of when cash is received or paid. As of June 30, 2013, the Station's financial health remains strong, with assets exceeding liabilities by \$2,578,544. This compares with total net position of \$2,536,575 and \$2,479,133, as of June 30, 2012 and 2011, respectively. The table below presents summary-level information of BCCC's assets, liabilities, and net position as of June 30, 2013, 2012 and 2011. ### Condensed Statements of Net position As of June 30 | | 2013 | 2012 | | 2011 | |----------------------------------|-----------------|------|-----------|-----------------| | Assets | | | _ | | | Current Assets | \$
1,740,301 | \$ | 1,705,934 | \$
1,551,663 | | Non-Current Assets |
1,089,223 | | 1,150,511 |
1,193,779 | | Total Assets | 2,829,524 | | 2,856,445 | 2,745,442 | | Liabilities | | | | | | Current Liabilities | 90,248 | | 177,220 | 123,481 | | Non-Current Liabilities | 160,732 | | 142,650 | 142,828 | | Total Liabilities | 250,980 | | 319,870 | 266,309 | | Net Assets | | | | | | Net investment in capital assets | 1,089,223 | | 1,150,511 | 1,193,779 | | Unrestricted |
1,489,321 | | 1,386,064 |
1,285,354 | | Total Net Assets | \$
2,578,544 | \$ | 2,536,575 | \$
2,479,133 | ### Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ### **Statement of Net position** (continued) A review of the statements of net position reveal that the total net position of the Station increased by \$41,969 for the period June 30, 2013, compared to June 30, 2012. Total net position increased by \$57,442, for the period June 30, 2012, compared to June 30, 2011. Increases in net position for the period June 30, 2013 and 2012, were primarily the result of increases in cash reduced slightly for depreciation. Unrestricted net position represents the portion of assets, after factoring into account liabilities, which can be used to meet ongoing obligations and fund new initiatives. ### Statement of Revenue, Expenses, and Changes in Net position Changes in total net position as presented on the statements of net position are based on the activity presented in the statements of revenue, expenses, and changes in net position. The purpose of this statement is to present the revenue received by the Station, both operating and non-operating; the expenses paid by the Station, operating and non-operating; and any other revenue, expenses, gains and losses received or spent by the Station. ## Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ## Statement of Revenue, Expenses, and Changes in Net position (continued) The following chart provides a graphical presentation of revenue by category for the 2013 fiscal year: (See accompanying table) Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ### Statement of Revenue, Expenses, and Changes in Net position (continued) The table below present's summary-level information on revenue, expenses, and other changes in the Station's net position for the years ended June 30, 2013, 2012 and 2011. ### Condensed Statements of Revenue, Expenses and Changes in Net position Years Ended June 30 | | 2013 | 2012 | | 2011 | | | |---|-----------------|------|-----------|------|-----------|--| | Operating Revenue | | | | | | | | Subscription and membership income | \$
1,045,430 | \$ | 991,256 | \$ | 952,411 | | | Other income | 211,430 | | 238,955 | | 258,874 | | | Administrative support from BCCC | 209,478 | | 196,342 | | 172,204 | | | Total operating revenue | 1,466,338 | | 1,426,553 | | 1,383,489 | | | Operating Expenses | 1,535,606 | | 1,465,204 | | 1,368,150 | | | Operating (loss)/income | (69,268) | | (38,651) | | 15,339 | | | Non-Operating Revenue (Expenses) | | | | | | | | Community service grant from | | | | | | | | Corporation for Public Broadcasting | 142,512 | | 156,947 | | 159,720 | | | Digital Grant from Corporation for Public | | | | | | | | Broadcasting | 80,000 | | - | | - | | | Unrealized gain (loss) on investments | 6,816 | | (49) | | 7,281 | | | Other grants | 56,909 | | 42,500 | | 38,606 | | | Transfer to BCCC | (175,000) | | (103,305) | | (200,592) | | | Total non-operating revenue | 111,237 | | 96,093 | | 5,015 | | | Changes in net assets | 41,969 | | 57,442 | | 20,354 | | | Net Assets, beginning of year | 2,536,575 | | 2,479,133 | | 2,458,779 | | | Net Assets, End of Year | \$
2,578,544 | \$ | 2,536,575 | \$ | 2,479,133 | | ### Operating Revenue Operating revenue increased by 2.79% or \$39,785, for fiscal year 2013, compared to fiscal year 2012. Operating revenue increased by 3.11% or \$43,064, for the fiscal year ended June 30, 2012, when compared to fiscal year 2011. Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 **Operating Revenue** (continued) Changes in operating revenue were due to the following factors: - Subscription and membership revenue increased by \$ 54,174 or 5.47% to \$1,045,430 for fiscal year 2013, compared to fiscal year 2012. Increase in fiscal year 2013, is attributed to an increased effort through mail and on air campaigns to increase revenue. Subscription and membership revenues increased by \$38,845 or 4.07% to \$991,256, for fiscal year 2012, when compared to fiscal year 2011. Increase for fiscal year 2012 is also attributed to an increase in memberships and donations due to an increase effort through mail and on air campaigns to increase revenue. - Administrative support increased by \$13,136, for fiscal year 2013, compared to fiscal year 2012, and increased by \$24,138, for fiscal year 2012, compared to fiscal year 2011. Administrative support increases are due to increased indirect support from Baltimore City Community College for indirect services. - Financial and economic declines impacted public radio stations in fiscal years 2013 and 2012, impacting other income. Advertisers are still somewhat reluctant to increase advertising due to the continued state of the economy. Other income consists of underwriting, matching and miscellaneous income. Underwriting revenue decreased by \$26,462 to \$209,665 for fiscal year 2013, when compared to fiscal year 2012, and decreased by \$18,057 to \$236,127 for fiscal year 2012, when compared to fiscal year 2011. Matching revenue decreased by \$1,063 to \$1,765 for fiscal year 2013, when compared to fiscal year 2012, and decreased by \$1,862 to \$2,828 for fiscal year 2012, when compared to fiscal year 2011. ### Non-Operating Revenue Changes were due the following factors: • The Community Service Grant (CSG) decreased by \$14,435 and other grants increased by \$94,409, respectively for fiscal year 2013, when compared to fiscal year 2012. CSG decreased by \$2,773 and other grants increased by \$3,894, respectively for fiscal year 2012 when compared to fiscal year 2011. The CSG is based on the Federal formula applicable to the amount of Non-Federal Financial Support (NFFS) the Station received two years prior to the current fiscal year. Other Grants increased for fiscal year 2013 due mainly to a \$80,000 digital transmitter special grant from the Corporation for Public Broadcasting (CPB). ### Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ### **Operating Expenses** The Station has chosen to report the expenses in their functional classification on the statements of revenue, expenses, and changes in net position and has displayed the natural classification in the notes to the financial statements. Operating expenses are detailed by employee costs, other payments, and depreciation expense in the notes to the financial statements, in order to provide an alternative presentation of operating expenses. Operating expenses for the Station for the respective fiscal years are shown in the following table: | | Years Ended June 30 | | | | | | | | |---------------------------------|---------------------|-----------|----|-----------|------|-----------|--|--| | | 2013 | | | 2012 | 2011 | | | | | Program and production | \$ | 430,229 | \$ | 419,660 | \$ | 399,951 | | | | Broadcasting | | 235,923 | | 263,113 | | 257,719 | | | | Program information | | - | | 7,999 | | 1,553 | | | | Management and general | | 365,097 | | 288,946 | | 281,476 | | | | Fundraising | | 294,879 | | 289,144 | | 255,247 | | | | Administrative support | | 209,478 | | 196,342 | | 172,204 | | | | Total Operating Expenses | \$ | 1,535,606 | \$ | 1,465,204 | \$ | 1,368,150 | | | Operating expenses in fiscal year 2013 amounted to \$1.5 million, reflecting a net increase of \$70,402 when compared to fiscal year 2012. In comparison, operating expenses in fiscal year 2012 amounted to \$1.5 million, reflecting a net increase of \$97,054 when compared to fiscal year 2011. Changes were the result of the following factors: - Increase in the administrative support from the College, - Increase in salaries and benefits. - Increase in utilities and contractual services. ### Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ### **Operating Expenses** (continued) The following chart provides a graphical presentation of expenses by category for fiscal years 2013, 2012, and 2011: ### Statement of Cash Flows Another way to assess the Station's financial health is to look at the statement of cash flows. Its primary purpose is to provide relevant information about the cash receipts and cash payments of an entity during a period. The statement of cash flows also helps users assess: - An entity's ability to generate future net cash flows, - An entity's ability to meet its obligations as they come due, - An entity's need for external financing. ### Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 ### Statement of Cash Flows (continued) A summary of the Station's cash flows for the years ended June 30, 2013, 2012 and 2011, are presented in the following table: #### **Condensed Statements of Cash Flows** | | Years Ended June 30 | | | | | | | | |--|---------------------|-----------|----|-----------|----|-------------|--|--| | | | 2013 | | 2012 | | 2011 | | | | Cash provided by (used in): | | | | | | | | | | Operating activities | \$ | (92,880) | \$ | 70,362 | \$ | 219,561 | | | | Noncapital financing activities | | 104,421 | | 96,142 | | (2,266) | | | | Capital and related financing activities | | (1,971) | | (3,460) | | (1,077,256) | | | | Net increase (decrease) in cash | | 9,570 | | 163,044 | | (859,961) | | | | Cash, beginning of year | | 1,673,313 | | 1,510,269 | | 2,370,230 | | | | Cash, End of Year | \$ | 1,682,883 | \$ | 1,673,313 | \$ | 1,510,269 | | | During fiscal year 2013, cash provided by operating activities decreased by \$163,242, cash provided by noncapital financing activities increased by \$8,279, cash used in capital and related financing activities increased by \$1,489 for an overall increase in cash of \$9,570 compared to 2012. During fiscal year 2012, cash provided by operating activities decreased by \$149,199, cash provided by noncapital financing activities increased by \$98,408, and cash used in capital and related financing activities decreased by \$1,073,796, for an overall increase in cash of \$163,044 compared to 2011. ### Capital Assets The Station is required to depreciate capital assets. The Station recognized \$63,259 of depreciation expense for the 2013 fiscal year, compared to \$46,728 and \$44,786 of depreciation expense for fiscal years 2012 and 2011, respectively. Refer to the notes to the financial statements for additional information on capital asset activity for the 2013 fiscal year. Management's Discussion and Analysis Years Ended June 30, 2013 and 2012 Capital Assets (continued) # **Summary Information Capital Assets, Net** | _ | As of June 30 | | | | | | | |-----------------------------------|---------------|-----------|----|-----------|----|-----------|--| | | 2013 | | | 2012 | | 2011 | | | Capital assets: | | | | | | | | | Furniture, fixtures and equipment | \$ | 2,179,721 | \$ | 2,177,750 | \$ | 1,336,109 | | | Constuction in-progress | | - | | - | | 864,741 | | | Less: accumulated depreciation | | 1,090,498 | | 1,027,239 | | 1,007,071 | | | Net Capital Assets | \$ | 1,089,223 | \$ | 1,150,511 | \$ | 1,193,779 | | ### **Requests for Information** The MD&A is designed to provide donors, members, investment managers, foundations, and taxpayers with a general overview of the financial position and activities of the WBJC-FM Radio Station. Questions concerning any of the information provided in this report, or requests for additional information should be addressed to the Office of the Vice President for Business and Finance, 2901 Liberty Heights Avenue, Baltimore, Maryland 21215. ## Statements of Net Position As of June 30, 2013 and 2012 | | 2013 | | | 2012 | | | |----------------------------------|------|-----------|----|-----------|--|--| | ASSETS | | | | | | | | Current Assets | | | | | | | | Cash | \$ | 1,682,883 | \$ | 1,673,313 | | | | Investments | | 29,162 | | 22,346 | | | | Inventories | | 743 | | 2,990 | | | | Other current assets | | 27,513 | | 7,285 | | | | Total Current Assets | | 1,740,301 | | 1,705,934 | | | | Non-Current Assets | | | | | | | | Capital assets, net | | 1,089,223 | | 1,150,511 | | | | Total Assets | | 2,829,524 | | 2,856,445 | | | | LIABILITIES | | | | | | | | Current Liabilities | | | | | | | | Accounts payable-trade | | 5,901 | | 2,271 | | | | Accrued compensated absences | | 8,697 | | 7,718 | | | | Accrued payroll | | 41,783 | | 37,530 | | | | Due to other funds | | 25,000 | | 128,036 | | | | Accrued expenses | | 8,867 | | 1,665 | | | | Total Current Liabilities | | 90,248 | | 177,220 | | | | Non-Current Liabilities | | | | | | | | Accrued compensated absences | | 160,732 | | 142,650 | | | | Total Liabilities | | 250,980 | | 319,870 | | | | Net Position | | | | | | | | Net investment in capital assets | | 1,089,223 | | 1,150,511 | | | | Unrestricted | | 1,489,321 | | 1,386,064 | | | | Total Net Position | \$ | 2,578,544 | \$ | 2,536,575 | | | # Statements of Revenue, Expenses, and Change in Net position For the Years Ended June 30, 2013 and 2012 | | 2013 | 2012 | |--|--------------|--------------| | Operating Revenue | | | | Subscription and membership income | \$ 1,045,430 | \$ 991,256 | | Other income | 211,430 | 238,955 | | Administrative support from BCCC | 209,478 | 196,342 | | Total Operating Revenue | 1,466,338 | 1,426,553 | | Operating Expenses | | | | Program Services: | | | | Programming and production | 430,229 | 419,660 | | Broadcasting | 235,923 | 263,113 | | Program information | - | 7,999 | | Total program services | 666,152 | 690,772 | | Support Services: | | | | Management and general | 365,097 | 288,946 | | Fundraising | 294,879 | 289,144 | | Administrative support from BCCC | 209,478 | 196,342 | | Total support services | 869,454 | 774,432 | | Total Operating Expenses | 1,535,606 | 1,465,204 | | Operating loss | (69,268) | (38,651) | | Non-Operating Revenue (Expenses) | | | | Community service grant from Corporation for | | | | Public Broadcasting | 142,512 | 156,947 | | Digital grant from Corporation for Public Broadcasting | <i>'</i> | - | | Unrealized gain (loss) on investments | 6,816 | (49) | | Other grants | 56,909 | 42,500 | | Transfer to BCCC | (175,000) | (103,305) | | Total Non-Operating Revenue | 111,237 | 96,093 | | Change in net position | 41,969 | 57,442 | | Net position, beginning of year | 2,536,575 | 2,479,133 | | Net Position, End of Year | \$ 2,578,544 | \$ 2,536,575 | | , | . ,, | . , | ## Statements of Cash Flows For the Years Ended June 30, 2013 and 2012 | | 2013 | 2012 | |--|--------------|--------------| | Cash Flows from Operating Activities | | | | Subscription and membership receipts | \$ 1,045,430 | \$ 991,256 | | Other receipts | 211,430 | 238,955 | | Payments to employees | (946,627) | (878,996) | | Payments to suppliers and contractors | (403,113) | (280,853) | | Net Cash From Operating Activities | (92,880) | 70,362 | | Cash Flows from Noncapital Financing Activities | | | | Transfer to Baltimore City Community College
Community Service Grant from Corporation for | (175,000) | (103,305) | | Public Broadcasting | 142,512 | 156,947 | | Digital Grant from Corporation for Public Broadcasting | 80,000 | - | | Other grants receipts | 56,909 | 42,500 | | Net Cash From Noncapital Financing Activities | 104,421 | 96,142 | | | | | | Cash Flows from Capital and Related Financing Activities | | | | Purchases of capital assets | (1,971) | (3,460) | | Net increase in cash | 9,570 | 163,044 | | Cash, beginning of year | 1,673,313 | 1,510,269 | | Cash, End of Year | \$ 1,682,883 | \$ 1,673,313 | | Reconciliation of Operating Loss to Net Cash | | | | Provided by Operating Activities | | | | Operating loss | (69,268) | (38,651) | | Adjustments to reconcile operating loss to net cash from operating activities: | | | | Depreciation | 63,259 | 46,728 | | Effect of change in non-cash operating assets and liabilities: | , | , | | Inventories | 2,247 | (2,157) | | Other assets | (20,228) | 10,881 | | Accounts payable - trade | 3,630 | (1,125) | | Accrued compensated absences | 19,061 | (624) | | Accrued payroll | 4,253 | 4,181 | | Due to other funds | (103,036) | 53,305 | | Accrued expenses | 7,202 | (2,176) | | Net Cash Provided by Operating Activities | \$ (92,880) | \$ 70,362 | Notes to the Financial Statements June 30, 2013 and 2012 #### 1. REPORTING ENTITY The WBJC-FM Radio Station (the Station or WBJC) is operated by Baltimore City Community College (the College or BCCC) (a component unit of the State of Maryland), located in Baltimore City, Maryland. The College is governed by its Board of Trustees (the Board); The Board is appointed by the Governor of the State of Maryland (the State), with the advice and consent of the Maryland State Senate. The Station is operated as a separate department of the College. Accordingly, the Station's financial statements are combined and reported in the College's financial statements for the fiscal years ended June 30, 2013, and 2012. The Station's financial statements as of and for the fiscal years ended June 30, 2013, and 2012, are intended to present that portion of the College's financial position, and the changes in financial position and cash flows, that is attributable to the Station's transactions. ### **Relationship with College** Administrative support from Baltimore City Community College consists of allocated financial costs and certain other expenses incurred by the College on behalf of the Station, and are reported as operating revenue and expenses in accordance with valuation guidelines prescribed by the Corporation for Public Broadcasting. Revenue and expenses for administrative support totaling \$209,478 and \$196,342, were reported for the fiscal years ended June 30, 2013, and 2012, respectively. This allocation from the College is not necessarily representative of the Station's cost as if they were a stand-alone entity and could significantly change in the future. The Station's accompanying financial statements are not indicative of the Station as if it were a stand-alone entity. #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### **Basis of Accounting** The Station's financial statements have been presented using the economic resources measurement focus and the accrual basis of accounting. Under the accrual basis, revenue is recognized when earned, and expenses are recorded when an obligation has been incurred. The College has the option to apply all Financial Accounting Standards Board (FASB) pronouncements issued after November 30, 1989, unless FASB conflicts with Governmental Accounting Standards Board (GASB). The College has elected to not apply FASB pronouncements issued after November 30, 1989. Notes to the Financial Statements June 30, 2013 and 2012 ### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### **Use of Estimates** The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management of the Station to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingencies as of the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates. #### **Investments** Investments with readily determinable fair market values are reported at fair market value in the statements of net position. Gains and losses on investments for the year are reported in the statement of revenue, expenses and changes in net position as part of investment income (loss). #### **Inventories** Inventories are stated at lower of cost or market. Cost is determined using the first-in, first-out method. ### **Capital Assets** Capital assets are recorded at cost at the date of acquisition, or fair market value at the date of donation. The Station's capitalization policy includes all equipment with a unit cost of \$100 or more, and an estimated useful life of greater than one year. Depreciation is recorded on a straight-line basis over the estimated useful lives of the assets. The useful lives of the following categories of capital assets are as follows: Transmission antenna 40 years Studio and other equipment 5-15 years Furniture and fixtures 5-15 years Notes to the Financial Statements June 30, 2013 and 2012 #### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) ### **Compensated Absences** Compensated absences are accrued at year-end for financial statement purposes. The liability and expense incurred are recorded at year-end as compensated absences in the statements of net position and as a component of the appropriate functional category of expense in the statement of revenue, expenses, and changes in net position. ### **Classification of Revenue and Expenses** The Station has classified its revenue as either operating or non-operating according to the following criteria: ### (1) *Operating* Operating revenue includes activities that have the characteristics of exchange transactions such as subscription and membership income and other income. ### (2) Non-operating Non-operating revenue include activities that have the characteristics of nonexchange transactions, such as gifts and contributions, and other revenue sources that are defined as non-operating revenues by generally accepted accounting principles such as community service grant from Corporation of Public Broadcasting, and other grants. #### Risk Management The Station is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to and illnesses of employees; and natural disasters, the Station, through the College, participates in the State's various self-insurance programs. The State is self-insured for general liability, property and casualty, workers' compensation, environmental and antitrust liabilities, and certain employee health benefits. Notes to the Financial Statements June 30, 2013 and 2012 ### 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) ### **Risk Management** (continued) The State allocates the cost of providing claims servicing and claims payment by charging a "premium" to the College based on a percentage of the College's estimated current-year payroll or based on the average loss experienced by the College. This charge considers recent trends in actual claims experience of the State as a whole and makes provisions for catastrophic losses. ### **New Accounting Pronouncements** In March 2012, the GASB issued Statement No. 65, *Items Previously Reported as Assets and Liabilities*, and Statement No. 66, *Technical Corrections* – 2012 – an amendment of GASB Statements No. 10 and No. 62, effective for periods beginning after December 15, 2012. In June 2012, the GASB issued Statement No. 67, *Financial Reporting for Pension Plans* – an amendment of GASB Statement No. 25, and Statement No. 68, *Accounting and Financial Reporting for Pensions* – an amendment of GASB Statement No. 27, effective for periods beginning after June 15, 2013, and 2014, respectively. In January 2013, GASB issued Statement No. 69, *Government Combination and Disposals of Government Operations*, effective for periods beginning after December 15, 2013. In April 2013, GASB issued Statement No. 70, *Accounting and Financial Reporting for Non-exchange Guarantees*, effective for periods beginning after June 15, 2013. The Station will implement these statements as of their effective dates. The Station is still in the process of determining the effect of implementing these GASB statements. #### 3. CASH As of June 30, 2013 and 2012, the Station had cash on deposit in an internal pooled cash account with the Maryland State Treasurer (Treasurer) in the amount of \$1,674,803 and \$1,669,623, respectively. The Treasurer has statutory responsibility for the State's cash management activities. The Treasurer maintains these and other State agency funds on a pooled basis in accordance with State statutes. As of June 30, 2013 and 2012, the Station's amount due from the Treasurer was less than 1% of total deposits with the Treasurer. For additional information on cash risk, see the State of Maryland Comprehensive Annual Financial Report for the year ended June 30, 2013. Cash of June 30, 2013 and 2012, consisted of the following: | |
2013 | 2012 | | | |-------------------|-----------------|------|-----------|--| | Cash in Bank | \$
8,080 | \$ | 3,690 | | | Held by Treasurer |
1,674,803 | | 1,669,623 | | | Total Cash | \$
1,682,883 | \$ | 1,673,313 | | ### Notes to the Financial Statements June 30, 2013 and 2012 #### **3. CASH** (continued) Cash in the bank was fully covered by deposit insurance. #### 4. INVESTMENTS Investments are recorded at fair market value as of June 30, 2013 and 2012, and consisted of the following: | | 2013 | | | 2012 | | | |--------------------------|------|--------|----|--------|--|--| | Mutual stock funds | \$ | 19,459 | \$ | 15,603 | | | | Stocks | | 9,402 | | 6,475 | | | | Bonds | | 301 | | 268 | | | | Total Investments | \$ | 29,162 | \$ | 22,346 | | | #### Interest Rate Risk Interest rate risk is the risk that changes in interest rates will adversely affect the fair value of an investment. The Station adheres to the State Treasurer's policy for managing its exposure to fair value loss arising from increasing interest rates. The State Treasurer's investment policy states that to the extent possible, it will attempt to match its investments with anticipated cash flow requirements. Unless matched to a specific cash flow, the State Treasurer will not directly invest in securities maturing more than five years from the date of purchase. #### Credit Risk Credit risk is the risk that an issuer or other counterparty to an investment will not fulfill its obligations. The Station's policy for reducing its exposure to credit risk is to comply with the State Treasurer's policy, which requires that the State Treasurer's investments in repurchase agreement be collateralized by U.S. Treasury and agency obligations. In addition, investments may be made directly in U.S. Treasuries or agency obligations. ### Concentration of Credit Risk Concentration of credit risk is the risk of loss attributed to the magnitude of a government's investment in a single issuer. The Station's policy for reducing this risk of loss is to comply with the State Treasurer's policy, which limits the amount of repurchase agreements to be invested with a particular institution to 30% of the portfolio. Otherwise, there is no limit on the amount that may be invested in any one issuer. ### Notes to the Financial Statements June 30, 2013 and 2012 ### Custodial Credit Risk - Deposits Custodial credit risk is the risk that, in the event of a bank failure, the Station's deposits may not be returned to it. Deposits are exposed to custodial credit risk if they are not covered by depository insurance and the deposits are (a) uncollateralized, (b) collateralized with securities held by the pledging financial institution, or (c) collateralized with securities held by the pledging financial institutions' trust department or agent but not in the Station's name. The Station does not have a formal deposit policy for custodial credit risk, but follows the State Treasurer's policy which states that the State Treasurer may deposit in a financial institution in the State, any unexpended or surplus money in which the State Treasurer has custody. As of June 30, 2013 and 2012, 99% of the Station's cash was deposited with the State Treasury and was not subject to custodial risk. #### 5. CAPITAL ASSETS Below are the changes in capital assets at historical costs for the years ended June 30, 2013 and 2012: | | | lance as of
ne 30, 2012 | Additions | | Retirements/
Transfers | | Balance as of June 30, 2013 | | |---|--------------------------------|----------------------------|-----------|----------|---------------------------|-----------|--------------------------------|-----------| | Capital Assets Furniture, fixtures and equipment (includes Tower and Antenna) | | 2,177,750 | \$ | 1,971 | | - | \$ | 2,179,721 | | Less Accumulated Depreciation | | 1,027,239 | | 63,259 | | - | | 1,090,498 | | Capital Assets, Net | \$ | 1,150,511 | \$ | (61,288) | \$ | _ | \$ | 1,089,223 | | | Balance as of
June 30, 2011 | | Additions | | Retirements/
Transfers | | Balance as of
June 30, 2012 | | | Capital Assets Furniture, fixtures and equipment | Φ. | 1.00 (100 | • | 2.450 | | 020.404 | • | 2.155.550 | | (includes Tower and Antenna) | \$ | 1,336,109 | \$ | 3,460 | \$ | 838,181 | \$ | 2,177,750 | | Constuction in Progress | | 864,741 | | - | | (864,741) | | - | | Less Accumulated Depreciation | | 1,007,071 | | 46,728 | | (26,560) | | 1,027,239 | | Capital Assets, Net | \$ | 1,193,779 | \$ | (43,268) | \$ | - | \$ | 1,150,511 | Notes to the Financial Statements June 30, 2013 and 2012 #### 6. NONCURRENT LIABILITIES Changes in noncurrent liabilities consisted of the following for the years ended June 30, 2013 and 2012: | Accrued compensated absences | | ance as of
te 30, 2012 | A | dditions | Re | eductions | | ance as of
e 30, 2013 | Amount Due Within One Year | | |------------------------------|-----------------------------|---------------------------|-----------|----------|----|-----------|--------------------------------|--------------------------|----------------------------------|-------| | | \$ | 150,368 | \$ | 48,454 | \$ | (29,393) | \$ | 169,429 | \$ | 8,697 | | | Balance as of June 30, 2011 | | Additions | | Re | eductions | Balance as of
June 30, 2012 | | Amount
Due Within
One Year | | | Accrued compensated absences | \$ | 150,992 | \$ | 45,056 | \$ | (45,680) | \$ | 150,368 | \$ | 7,718 | #### 7. RETIREMENT PLANS Eligible employees who perform services for the Station and employees of the State are covered under the retirement plans of the State Retirement and Pension System of Maryland (System) and are also entitled to certain healthcare benefits upon retirement. The Station's only liability for retirement and post-employment benefits is its required annual contribution to the College, which in turn was paid in full to the State of Maryland prior to year end. The System is considered part of the State's financial reporting entity, and is not considered a part of the Fund's reporting entity. The System prepares a separate Comprehensive Annual Financial Report, which can be obtained from the Retirement and Pension System of Maryland at 120 East Baltimore Street, Baltimore, Maryland 21202. Notes to the Financial Statements June 30, 2013 and 2012 ### 8. COMMITMENTS The Station entered into an operating lease agreement for the use of certain real estate. The Station currently subleases portions of the real estate. Future minimum lease payments under non-cancelable operating leases were as follows as of June 30, 2013: | Years Ending June 30, | Ann | inimum
nual Lease
nyments | Annual Operating Rental Income | | | |-----------------------|-----|---------------------------------|--------------------------------|---------|--| | 2014 | \$ | 15,405 | \$ | 107,550 | | | 2015 | | 16,806 | | | | | 2016 | | 16,806 | | | | | 2017 | | 16,806 | | | | | 2018 | | 16,805 | | | | | 2019 | | 1,400 | | | | | | \$ | 84,028 | | | | Lease expense for the years ended June 30, 2013 and 2012, was \$92,053 and \$95,521, respectively. Notes to the Financial Statements June 30, 2013 and 2012 ## 9. NATURAL CLASSIFICATIONS WITH FUNCTIONAL CLASSIFICATIONS WBJC operating expenses by functional classification were as follows for the years ended June 30, 2013 and 2012: | 2 | 01 | 3 | |---|----|---| | _ | v | _ | | | 2010 | | | | | | | | | | | |-----------------------------|------------------|------------------------|---------------|------------|----------------|--------|---------------------|---------|----|-----------|--| | | | Natural Classification | | | | | | | | | | | | | | Pa | ayments to | | | | | | | | | | Pa | yments to | Suppliers and | | Administrative | | | | | Total | | | | Employees | | Contractors | | Depreciation | | Support BCCC | | | | | | Programming and production | \$ | 385,073 | \$ | 45,156 | \$ | - | \$ | | \$ | 430,229 | | | Broadcasting | | 170,355 | | 65,568 | | - | | - | | 235,923 | | | Management and general | | 167,102 | | 134,736 | | 63,259 | | - | | 365,097 | | | Fundraising | | 224,097 | | 70,782 | | - | | - | | 294,879 | | | Administrative support from | | | | | | | | | | | | | BCCC | | - | | - | | - | | 209,478 | | 209,478 | | | | \$ | 946,627 | \$ | 316,242 | \$ | 63,259 | \$ | 209,478 | \$ | 1,535,606 | | | | | | | | | | | | | | | ### 2012 | | Natural Classification | | | | | | | | | | |-----------------------------|------------------------|----------|-------------|-------------|----------------|----|------------|-----------|--|--| | | | | Pa | nyments to | | | | _ | | | | | Pay | ments to | Su | ppliers and | Administrative | | | | | | | | En | nployees | Contractors | | Depreciation | Su | pport BCCC | Total | | | | Programming and Production | \$ | 377,281 | \$ | 42,379 | \$ - | \$ | - \$ | 419,660 | | | | Broadcasting | | 167,383 | | 95,730 | - | | - | 263,113 | | | | Program Information | | - | | 7,999 | - | | - | 7,999 | | | | Management and general | | 116,499 | | 125,719 | 46,728 | | - | 288,946 | | | | Fundraising | | 217,833 | | 71,311 | - | | - | 289,144 | | | | Administrative support from | | | | | | | | | | | | BCCC | | - | | - | - | | 196,342 | 196,342 | | | | | \$ | 878,996 | \$ | 343,138 | \$ 46,728 | \$ | 196,342 \$ | 1,465,204 | | |